

English Language Development and Settlement Service Worker

Complete Competency Dictionary

Immigrant Integration and Multiculturalism Branch
Ministry of Regional Economic and Skills Development
March 3, 2011
Version 3

2 | P a g e

3 | P a g e

Table of Contents

Introduction .. 5

Historical Context: The Evolution of the Complete Competency Dictionary 5-7

30 Common Competencies ... 9-18

Role Specific Competencies ... 19-55

 Management Competencies .. 19-24

 Settlement Support Competencies .. 25-29

 Child Care Provision Competencies .. 31-35

 English Language Instruction Competencies .. 37-42

 Job Search and Career Planning Competencies ... 43-46

 Volunteer Coordination Competencies .. 47-50

 Administration Support Competencies .. 51-55

4 | P a g e

5 | P a g e

Introduction

The Immigrant Integration and Multiculturalism Branch (IIMB) of the Ministry of Regional Economic and

Skills Development (RESD) is responsible for the design, implementation and management of

programming to support the settlement, adaption and integration of newcomers to British Columbia.

These services are offered under WelcomeBC, B.C.’s strategic framework to enhance settlement and

integration services to ensure newcomers adapt and are welcomed into their new communities and

workplaces.

The Complete Competency Dictionary was developed by IIMB in consultation with the sector and the

WelcomeBC Training Committee1. The purpose of the Dictionary is to identify the competencies (skills

and knowledge) that will inform the training of staff providing English language development and

settlement services. It represents a blueprint of good practice that can guide the development of new

and experienced practitioners and support the development of their respective organizations. The

Dictionary is part of a larger Training Initiatives Plan2 to ensure that immigrants across BC receive

consistent, high quality and relevant services to aid their settlement, adaptation and integration in

Canadian society.

Note: As WelcomeBC programs are undergoing a review, the Competency Dictionary may need to be

revised to reflect new roles (if any) within future program design changes.

Historical Context: The Evolution of the Complete Competency Dictionary

As a result of the government-appointed Korbin Commission in the early 1990s, the Multilateral Task

Force on Career Pathing and Labour Mobility3 was established and charged with developing

occupational competencies in six subgroups4 of the social services. The intention was to use the

competencies to develop and/or enhance the quality and relevance of education and training in the

social services and to improve labour mobility opportunities among and across subsectors.

During a two-year period, all six subgroups were supported to conduct an occupational analysis and

develop their own sets of “occupational competencies”. The document developed in 1998 by the

“immigrant and multicultural” group during that period represented the input of dozens of service and

education/training providers from across British Columbia.

1 The WelcomeBC Training Committee is a group of Service Providers representing English language development and settlement service

workers across BC and select Ministry staff with the common goal of working collaboratively to develop training strategies for WelcomeBC

service workers.
2
 The Training Initiatives Plan is a three phased plan that was developed in 2009 to provide a strategy for addressing the training needs of

English language development and settlement service providers
3 The Multilateral Task Force on Career Pathing and Labour Mobility consisted of representatives from worker organizations, employers,
government, unions, and education and training providers for all six subsectors.
4 The six subgroups included: Community Living, Community Justice, Services to Women, Child Care, Children and Family Services, and Immigrant
and Multicultural Services.

6 | P a g e

Ten years later, in 2008, this original competencies document served as the stimulus for the
development of the Occupational Competencies Framework for Staff Providing Services to Immigrant
and Multicultural Populations (hereafter referred to as “the Framework”) that has formed the basis for
the common competency section of the Complete Competency Dictionary today.

To develop the Framework in 2008, more than 20 workers and managers representing many different
types of immigrant-serving organizations from across the province, systematically reviewed the 1998
occupational competencies document during a two-day facilitated focus group. As an outcome of this
review, they made significant recommendations regarding the content, organization, expected
outcomes and language which reflected the multiple changes that occurred within the sector from 1998
to 2008.

The Complete Competency Dictionary

In 2009, the Framework became the basis for the 30 common competencies (competencies that are
identified as being relevant to workers within English Language Development and Settlement
programming under WelcomeBC).

In addition, a project was launched to determine the role specific competencies relevant to each of the
seven main worker roles within English Language Development and Settlement programming in order to
understand and create the complete competency profiles of individual workers.

1. Management of Immigrant Services
2. Administration support of Immigrant Services
3. Language Instruction
4. Settlement Support
5. Childcare Provision
6. Volunteer Coordination
7. Job Search and Career Planning

In order to determine the role specific competencies, seven competency committees with wide sector
representation were created to work collaboratively to identify the competencies for the group’s
designated role.

As many jobs within the sector involve multiple roles within a job description, an individual’s

competency profile can be created by selecting common and role specific competencies requiring a high

level of proficiency for the specific job. As the level of proficiency required for each competency within

a specific job description will vary, it is not expected that staff be highly proficient in all competencies.

For example, a manager of an ELSA (English Language Services for Adults) program would most likely

find suitable role specific competencies within the 1) English Language Instruction and 2) Management

of Immigrant Services Role Specific Competency lists that relate to their specific job description. In

addition, they may require a higher level of proficiency in select common competencies such as

practicing effective intercultural and interpersonal communication, demonstrating networking and

relationship building, etc.

http://www.welcomebc.ca/local/wbc/docs/service/programs/settlement_program/pdf/occupational_competencies_framework.pdf
http://www.welcomebc.ca/local/wbc/docs/service/programs/settlement_program/pdf/occupational_competencies_framework.pdf

7 | P a g e

Sample Competency Profile for an ELSA Manager

The Complete Competency Dictionary will serve as a resource to WelcomeBC service providers within

settlement and English language development to inform planning and implementation of training

initiatives for WelcomeBC workers. The dictionary will also be a valuable resource for WelcomeBC

service providers for recruiting (posting and job description development), performance management

and staff planning.

While the dictionary defines a comprehensive list of competencies, the Immigrant Integration and

Multiculturalism (IIM) Branch will provide direct training support only to those competencies that fall

within the mandate of the programs or services being provided under WelcomeBC. For example, the

competencies that relate to advocacy (common competency 20, MGMT 41), fundraising (MGMT 39),

and individual school board policies and procedures (AS 40 (SWIS)) are not part of the WelcomeBC

contracted services and as such, would not be subject for WelcomeBC funded training.

Employees bring to their jobs varying levels of prior learning/education and experience and will

therefore require a customized approach to their development. The dictionary is a tool to help build

skills, knowledge and behaviours of WelcomeBC workers and will help identify topics or areas that

require attention. For example, competencies can be developed through training/performance

management of existing staff or capacity building by strategically hiring new staff that are highly

proficient in certain competencies to offset lower levels of proficiency in the existing staffing pool.

The Complete Competency Dictionary is meant to be a working document that will be updated to reflect

changes in programming and services for newcomers as needed. The creation of the Complete

Competency Dictionary demonstrates the Ministry’s commitment to providing tools and resources for

WelcomeBC English language development and settlement staff and managers to assist in the provision

of consistent, effective and high quality settlement services.

SELECT COMMON

COMPETENCIES

REQUIRING A HIGH

LEVEL OF PROFICIENCY

FOR THE JOB

SELECT ROLE

SPECIFIC

COMPETENCIES

English Language

Instruction

SELECT ROLE

SPECIFIC

COMPETENCIES

Management of

Immigrant Services

+ + =

JOB SPECIFIC

COMPETENCY

PROFILE

ELSA Manger

8 | P a g e

9 | P a g e

THE 30 COMMON COMPETENCIES
The 30 competencies that pertain to all seven roles within English

Language Development and Settlement Programs under WelcomeBC

10 | P a g e

11 | P a g e

Settlement, Culture and Multiculturalism

Area Competency Description

1 - Settlement,
Culture and
Multiculturalism

1 Understand and promote
theories and definitions of
culture, settlement,
multiculturalism and
immigration

Understand the impact of values, systems,
beliefs and attitudes on behaviour

Make the distinction between linguistic
and cultural interpretation

Understand the impacts of immigration on
family and economic life and the stages of
individual adjustment to settlement

Understand patterns of global migration,
refugee issues and immigration
trends/issues

2 Demonstrate an ability to work
with individuals and
communities suffering from
discrimination, racism and
culture shock

Understand the concept of culture shock
and support clients to change and adapt

Understand theories and history of racism,
stereotyping, bias and discrimination and
identify racist and discriminatory
behaviours

Understand and practice theories of cross-
cultural communication, counselling and
support

Understand and support clients through
the stages of grief and loss

Promote and support the inclusion of
diverse groups

Understand theories of cultural change
and diversity

3 Understand the Canadian legal
system, laws and public policy

Understand theories and practice of social
justice and public policy

Understand legislative structures and
processes

Understand relevant Canadian laws (local,
provincial and federal) such as legislation
concerning: employment, human rights,
privacy, tenant regulations and rights,
health and safety

4 Understand major events in
Canadian history pertaining to
culture, settlement,
multiculturalism and
immigration

Understand key events such as the
founding of Canada (First Nations,
Settlers), western expansion, immigrant
labour building railways, exclusion acts
and incidents (e.g. Komagata Maru, head
tax on Chinese immigrants, internments,
Residential School Act issues etc.), 1970's
shift to open immigration, 1990's shift to
family verses economic class immigration
etc.

12 | P a g e

Accountability and Professional Ethics

Area Competency Description

2 - Accountability
and Professional
Ethics

5 Maintain personal health and
wellness

Practice health and wellness principles
such as stress management and creating
professional boundaries

Understand and practice organizational
policies and guidelines related to setting
and maintaining professional boundaries

Prepare for change

Demonstrate flexibility and adaptability

6 Act ethically Demonstrate an understanding of privacy
protection and informed consent;
demonstrate confidentiality

Understand the impact of personal values
and beliefs on practice

Understand and recognize situations
involving conflict of interest

Act with integrity

Recognize personal limitations

Demonstrate a knowledge of codes of
ethics

Be accountable to immigrants, community
members, colleagues, managers, funders
and others

7 Practice ongoing learning and
development

Stay up-to-date on area of expertise
including trends and issues in the
professions of settlement and language
workers

Identify personal learning style(s) and
preferences

Learn on an on-going basis

Demonstrate knowledge of relevant
professional and sectoral organizations

Seek out education, training or work
experiences that will enhance knowledge,
understanding and ability to work
effectively

8 Practice time and resource
management techniques

Understand and demonstrate time
management techniques such as priority
setting and minimizing the waste of
resources

13 | P a g e

Groups and Relationships

Area Competency Description

3 - Groups and
Relationships

9 Demonstrate team work Understand theories of group dynamics
and team development

Understand socio-political influences on
groups and communities

Identify sources of information relevant to
colleagues, clients or network members'
needs

Demonstrate the ability to work
collaboratively with individuals and
diverse groups of people

10 Demonstrate conflict resolution
techniques

Minimize conflict and resolve conflicts
respectfully

Understand strategies for resolving
conflicts

11 Demonstrate networking and
relationship building

Understand network development
techniques

Develop and maintain effective, trusting
relationships internal or external to the
organization

Research and identify possible contacts in
the community or organizations and
understand their role

12 Practice personal performance
management Give and receive feedback

14 | P a g e

Communications

Area Competency Description

4 -
Communication

13 Practice effective interpersonal
and intercultural
communication techniques

Seek clarification when needed

Identify, select and use appropriate tools
and strategies for effective interpersonal
and intercultural communication

Facilitate the exchange of information,
ideas and strategies

Read, analyze and interpret complex
verbal and non-verbal information

Practice organization's standards of
effective written and verbal
communication

Communicate with cultural understanding
and sensitivity

14 Practice active listening Practice active listening

15 Demonstrate strong written
communication skills

Write clearly and accurately

Write to an audience with limited or low
levels of English language literacy

Record, summarize and document
communications with others

16 Demonstrate strong verbal
communication skills

Speak clearly and in a way that maximizes
listener understanding

Speak to an audience with limited or low
levels of English language proficiency

Identify needs of audience/listener

Convey concepts to an adult audience
through presentations, discussions and
other group activities

17 Demonstrate empathy Be sensitive to the values of others,
attempts to understand other points of
view

18 Demonstrate computer
proficiency

Send and receive emails and conduct
internet research

Input data into a database e.g. STaRS

Write and format a letter in MS Word,
create a basic spreadsheet in MS Excel

15 | P a g e

Human Rights and Advocacy

Area Competency Description

5 - Human Rights
and Advocacy

19 Advocate for the human rights
of immigrants

Understand the concept and principles of
human rights

Identify violations of human rights

Demonstrate knowledge of the process
for making a human rights complaint

Keep up-to-date with current trends and
issues related to human rights,
immigration and inclusive communities

20 Demonstrate human rights
advocacy techniques and
demonstrate a knowledge of
precedents

Understand the barriers that prevent
inclusion and the needs of immigrants,
groups or communities who require
advocacy

Represent "constituency" within a variety
of forums and advocate for community
and organizational change

Select and use appropriate
communication strategies to support
positive change

Identify and access appropriate media
contacts, government representatives,
network or community leaders

Understand individual, organizational or
community priorities and the nature of
the desired change

Demonstrate knowledge of available
advocacy resources and public policies
that support advocacy goals

Demonstrate knowledge of previous
advocacy efforts, experiences and
precedents that can enhance current
advocacy activities

21 Demonstrate effective
negotiation & persuasion
techniques

Understand the principles of negotiation

Set goals and evaluation criteria

Work towards streamlined processes

22 Demonstrate leadership and
support the development of
leaders

Understand the concepts of leadership
and empowerment

Develop personal leadership qualities

Support the development of leadership
qualities in others

Identify and use strategies to empower
others

16 | P a g e

Community

Area Competency Description

6 - Community 23 Promote the development of
inclusive communities and
support community forums and
initiatives

Understand principles of community
development and strategies to promote
the concept of inclusive communities

Utilize community forums as agents of
change and opportunities to promote the
development of inclusive communities

Develop and maintain relationships within
the community

Understand the history and demographics
of the community and relevant
community dynamics

24 Identify and access community
services and resources

Identify accessible community services
such as housing, child care, adult day care,
recreation, transportation, education,
training, health and wellness options,
volunteer organizations and services,
banking options, interpretation and
translation services and language
instruction.

Understand the basic concept of Canadian
Language Benchmark (CLB) levels to help
determine when to refer clients for an
ELSA assessment

25 Demonstrate an understanding
of the BC labour market,
provincial employment
standards and job
search/interviewing techniques

Identify potential job and volunteer
opportunities

Identify suitable training and educational
opportunities

Understand the procedures for security
and criminal record checks

Identify suitable employer and
professional associations

Understand basic BC labour market trends
and opportunities

17 | P a g e

Systems and Organizations

Area Competency Description

7 - Systems and
Organizations

26 Demonstrate an understanding
of social service programming
for immigrants

Demonstrate knowledge of principles of
program development, implementation
and evaluation

Understand the concepts and theories of
organizational culture development

Describe organization's programs, services
and network partners to the community

Understand the organization's mission,
values, policies and structure

Understand the roles and responsibilities
of staff within the organization

Understand sources of funding, the role of
volunteers and collaboration with
network partners

Understand and use data collection
systems (e.g. STaRS)

27 Create, maintain and access
records

Understand organizational policies around
record keeping

Understand Freedom of Information
regulations and how they apply to the
organization and the immigrants
supported by the organization

28 Assess client needs, suggest
system and service
improvements

Understand the principles of a needs
assessment process and the
characteristics and needs of clients served
by the organization

Contribute to needs assessments and
program evaluations

Understand referral systems and ranges of
programs and services available

Support the organization to change and
improve its ability to meet or exceed the
needs and expectations of diverse groups
of immigrants and funders

29 Demonstrate knowledge of
terms of employment,
organizational policies and
procedures

Understand terms of employment such as
wages, sick and maternity leave, training
and professional development policies,
harassment and discrimination policies,
etc.

18 | P a g e

Critical Thinking and Problem Solving

Area Competency Description

8 - Critical thinking
and problem
solving

30 Demonstrate critical thinking
and problem solving techniques

Understand and apply the basic principles
of decision making processes/strategies
and approaches to critical analysis and
evaluation

Participate in collaborative problem
solving

Identify the strengths and limitations of
ideas and proposals

Clarify and assess situations complex
situations and information

Analyse and interpret data

Identify possible resources, additional
information or data to solve problems

Exercise professional judgement

Systematically plan, implement, assess
and improve programs, services and
systems

19 | P a g e

ROLE SPECIFIC COMPETENCIES
The competencies that pertain to a specific role within English

Language Development and Settlement Programs under WelcomeBC
Management

20 | P a g e

21 | P a g e

Management

Area Competency Description

9 – Management

MGMT
31

Create and communicate a
compelling vision for
excellence of WelcomeBC
service delivery, to staff, the
board and community

Utilize a collaborative and inclusive
process to establish a vision for the
organization in order to meet the targets
and outcomes of WelcomeBC contracted
services

Ensure staff understand and embrace
the vision and contribute to WelcomeBC
service excellence

Commit to continuous improvement;
revisit the organization’s vision, goals
and objectives

MGMT
32

Demonstrate leadership
qualities to immigrant service
team

Have an awareness of social justice,
diversity and anti-racism issues and how
they affect the function of organization

Apply solid judgment to conflict
resolution (e.g. union grievance,
harassment, poor performance, staff or
immigrant and refugee newcomer
complaints related to
racism/discrimination, community
issues, stakeholder issues, etc.)

Foster a trusting and welcoming office
environment for immigrant client service

Demonstrate the ability to provide “soft
leadership” via role modeling best
practices, with excellence in immigrant
and refugee newcomer relations

Have awareness of challenges in leading
a team of employees with fundamental
differences in experience and culture;
and how that relates to or impacts
workplace operations

MGMT
33

Demonstrate a knowledge of
human resource management
techniques (both paid and
volunteer)

Understand all aspects of human
resource management in both unionized
and non-unionized environments
(recruitment, interviewing, hiring,
supervising, performance review,
recognition, discipline, lay-off and
termination, job description writing,
compensation, grievance management,
payroll, and training)

Interpret and apply collective
agreement(s) (where applicable)

22 | P a g e

 MGMT
33
(Cont.)

 Understand the Employee Assistance
Program and services/benefits offered

Facilitate conflict resolution

Promote succession planning and
building of staff competencies

MGMT
34

Ensure occupational health
and safety protocols are in
place and working

Ensure a health and safety
program/committee is in place

Oversee the development of emergency
preparedness policies and
contingency/evacuation plans

Ensure monitoring is in place for
compliance with Workers Compensation
Board and health regulations

Provide emotional safety for staff
(debriefing, critical incident follow-up)

MGMT
35

Demonstrate WelcomeBC
program planning,
development and
management skills

Understand the fundamentals of
WelcomeBC program development from
needs assessment through to delivery,
management and evaluation

Ensure barriers to acceptance in
programs are minimized to WelcomeBC
eligible immigrant and refugee
newcomers

Establish and maintain effective
community partnerships

Apply risk management theories to
determine program priorities and
resource allocation

Ensure proposals are targeted to specific
client groups identified in WelcomeBC
solicitation documents

Have an understanding of the
organization’s funding agreements and
the prescribed/contracted outcomes

Prepare required reports and statistics

Write proposals and grant requests

MGMT
36

Create a plan based on an
analysis of statistics, issues
and trends (immigration,
multi-culturalism, anti-racism,
etc.) and how these link to the
responsibilities, capabilities
and potential of the
organization

Research, understand and consider
cultural shifts in client base

Research, understand and predict
immigration trends

Translate plans and strategies into
operational activities to meet
WelcomeBC contract requirements

23 | P a g e

 MGMT
36
(Cont.)

 Understand how changes (policies,
program delivery, immigration trends,
etc.) impacts client groups

Plan and implement change management
processes

Strategically involve various immigrant
and refugee newcomer serving
stakeholders and viewpoints

MGMT
37

Maintain a results orientation
with WelcomeBC program
delivery

Meet or exceed WelcomeBC program
delivery requirements by meeting service
targets

MGMT
38

Manage WelcomeBC funding Identify and negotiate for resources
required to meet WelcomeBC
contractual agreements/arrangements

Manage WelcomeBC funding and related
budgets (organizational,
program/project, capital)

Monitor/review financial statements,
develop forecasts and submit reports and
other deliverables as per the WelcomeBC
contract

Develop financial policies and procedures
to assist with compliance with
WelcomeBC contract requirements and
comprehend legal implications

MGMT
39

Ensure fundraising activities
are ethical

Ensure alignment with the organization’s
philosophy

Develop and conduct fundraising
campaigns

Maintain awareness of available grants

Create/establish financial sponsorships

MGMT
40

Develop communication and
marketing strategies to inform
and attract potential clients

Create marketing and communications
plans for the organization that engage
the target client group and achieve
overall objectives within government
marketing guidelines

Organize and implement client relations
activities (e.g. satisfaction surveys,
special events)

Lead staff in marketing and
communications activities

24 | P a g e

 MGMT
41

Perform a high level advocacy
and public relations role with
community and government

Respond to macro issues (e.g. media
response, city planning meetings,
government consultations)

Maintain an overall view of all the
communications activities within the
organization and ensure they meet the
needs of a diverse group of immigrant
and refugee newcomers and
stakeholders

Accountable to publically address
sensitive issues (in community meetings)

Reframe difficult/sensitive issues in a
positive light to immigrant and refugee
newcomer serving staff and the
community

MGMT
42

Demonstrate specialized
knowledge of the
management of immigrant
and refugee newcomer
services

Ensure the organization complies with all
applicable legislation and regulations (i.e.
Income Tax Act, Society Act, Employment
Standards Act, Human Rights Act,
Freedom of Information and Protection of
Privacy Act, Child Protection Regulation,
Revenue Canada, Criminal Code, etc.)

MGMT
43

Work effectively with a
culturally diverse Board of
Directors

Understand roles and responsibilities

Work to direct/sustain the organization

Keep the Board informed on
internal/external forces affecting the
organization

Ensure constitution, bylaws,
organizational policies are reviewed
periodically

Provide information, expertise,
leadership, guidance and support

Execute direction(s) received

MGMT
44

Seek out and form
collaborations and
partnerships

Collaborate with management teams
from other immigrant serving and
mainstream agencies

Work collegially as part of consortiums
and partnerships to increase
organizational capacity and share
knowledge, skills and resources

25 | P a g e

ROLE SPECIFIC COMPETENCIES
The competencies that pertain to a specific role within English

Language Development and Settlement Programs under WelcomeBC

Settlement Support

26 | P a g e

27 | P a g e

Settlement Support

Area Competency Description

9 – Settlement
Support

SS
31

Demonstrate specialized,
advanced knowledge of
settlement processes and
referral practices

Understand the fundamentals of family
law

Understand relevant immigration
processes (e.g. refugee claim, sponsorship
process and citizenship) and assist clients
to complete forms

Understand the differences between
services offered by a range of agencies and
ministries (i.e. WelcomeBC services vs.
MCFD services)

Maintain an in-depth knowledge of
WelcomeBC and its various service
streams and how to refer immigrant and
refugee newcomer clients to other
WelcomeBC services

Be able to identify a mental health issue,
and have a basic understanding of
resources available to immigrant and
refugee newcomers with mental health
issues (e.g. psychological counseling)

Understand the concept of colonization

SS
32

Understand inter-cultural
family dynamics

Understand the challenges that may arise
in cross-cultural parenting, inter-racial
marriages

Recognize the signs and symptoms of
family violence and know the internal and
external reporting processes and
appropriate interventions

SS
33

Demonstrate knowledge of
eligibility criteria

Have thorough knowledge of the
WelcomeBC eligibility criteria (e.g.
temporary foreign workers, international
students, no status, caregivers)

Have thorough knowledge of the eligibility
criteria for other programs accessible to
immigrant and refugee newcomers

Accurately and sensitively communicate
eligibility criteria and services to clients

SS
34

Demonstrate crisis intervention
skills

Use “para-counseling” skills to assess the
situation (de-escalating the client
emotionally)

Develop action plans (obtain an
interpreter, determine referrals, etc.)

Prioritize services (identify what can be
provided immediately, and what will need

28 | P a g e

time)

29 | P a g e

 SS
35

Perform language
interpretation (when the
organization is providing
language-specific settlement
services)

Understand the Standards of Practice for
language interpretation

Perform cultural interpretation as well as
linguistic

SS
36

Work effectively with an
interpreter (when the
organization does not provide
language-specific settlement
services)

Speak in brief/short sentences

Maintain eye contact with the client not
the interpreter

Determine the appropriate interpreter to
contact given the client’s situation,
background and/or cultural needs

Outline expectations for non-professional
(e.g. friends/family) members who provide
interpretation

Understand the limitations of working with
non-professionals (i.e. be able to identify
when an interpreter is not suitable for a
given situation)

SS
37

Demonstrate the ability to
organize and coordinate events

Identify and assess the need for the event

Market/promote the event in a way that
will attract immigrant and refugee
newcomers

Prepare venue (e.g. book facility, set up
equipment, order refreshments, etc.)

Develop culturally sensitive promotional
materials (signs, website, posters, hand-
outs)

Connect with relevant volunteers and
community resources

SS
38

Demonstrate the ability to

design and deliver orientation

workshops

Design and deliver group sessions

Develop resource materials and handouts
for orientation purposes (in different
languages in the case of language-specific
workshops)

Connect with relevant guest speakers from
government and community service
agencies

SS
39

Manage a case load of
immigrant clients (if using a
case management model)

Follow-up with clients/agencies to assess
effectiveness of services and referrals

Ensure clients understand the
consequences of not following up

30 | P a g e

 SS
40

Support and promote
community-based
development
activities/initiatives in order
assist with the integration of
WelcomeBC clients into their
communities

Advocate for the needs of WelcomeBC
clients

Network with other agencies,
organizations and school districts in
order to build relationships, bridge
resources and create partnerships

Negotiate and consensus build in order
to remove barriers immigrant and
refugee newcomers may face

SS
41
(SWIS)

Understand the objectives of
the Settlement Workers in
Schools (SWIS) program and
implement them within a
school district

Help children adjust to school culture
and provide immigrant and refugee
newcomer parents with orientation,
information and referrals

Work to increase parents’ understanding
of the Canadian school system and
involve them in the school and
community

Seek to connect with newly arrived
and/or “hard to reach” families

Perform client/school liaison and
advocate for the needs of SWIS students

SS
42
(SWIS)

Demonstrate knowledge of
the BC school system’s
applicable regulations, policies
and acts as they pertain to the
SWIS program

Demonstrate knowledge of the School
Act and the Teaching Profession Act and
the related regulations

Understand Ministry of Education
regulations and policies and local school
board policies and procedures

SS
43
(SWIS)

Build and maintain effective
relationships between SWIS
students and their families,
with schools and school
districts

Communicate directly with SWIS-eligible
students and their families

Arrange and attend meetings with
students, families, teachers, counselors
and administrators

Provide expertise to school-based staff
on settlement issues

SS
44
(SWIS)

Demonstrate knowledge of
social and emotional needs of
SWIS program children and
youth in a school setting

Work with school-based teams and
supports to create positive behavioural
intervention plans and supports (e.g.
activity plans, skills training) for SWIS
students

Promote SWIS student self-advocacy

Recognize behavioural issues

31 | P a g e

32 | P a g e

ROLE SPECIFIC COMPETENCIES
The competencies that pertain to a specific role within English

Language Development and Settlement Programs under WelcomeBC

Child Care Provision

33 | P a g e

34 | P a g e

Child Care Provision

9 – Child Care
Provision

CCP
31

Demonstrate specialized
knowledge of childcare
principles and theories as they
apply to immigrant and refugee
newcomers

Maintain knowledge of the Child
Protection Act, Children with Disabilities
Act, Freedom Of Information and
Protection of Privacy Act and related
regulations

Understand the child development
process

Know how cultural differences may affect
behaviour, development and learning of
newcomer children

Obtain knowledge of child care practices
and training from other countries

Know how to adapt and modify the child’s
care in order to address the needs of the
newcomer child

Have an understanding of early childhood
education concepts (e.g. understand child
language acquisition patterns - stages and
processes)

Choose safe and appropriate educational
toys, books and equipment

Understand the emotional impact of the
settlement process on the child (e.g. fear
and anxiety) and know how to alleviate it

Understand attachment theory and the
impact it has on child behaviour and
development

CCP
32

Create a welcoming
environment for both the
immigrant and refugee
newcomer parents and
children

Know how to manage a group of children
with differing ages, stages of
development, stages of settlement,
different levels of English, different
cultures, different family
systems/dynamics

Design physically and emotionally
supportive, motivating and nurturing
environments for the children

Create information packages to orient
new parents to routines, procedures,
safety issues and plan for care (e.g.
gradual entry process)

Create a respectful and safe environment
for parents and children to participate
fully

35 | P a g e

CCP
33

Orient parents with respect to
community resources and/or
daycare programs/options
available to them after
completing ELSA

Provide orientation to the BC school
system and help parents understand what
they can expect

Know what resources are available to
parents of children who are not ready for
kindergarten

CCP
34

Introduce immigrant and
refugee newcomer parents to
Canadian child-rearing
practices

Know how to conduct parent information
sessions

Inform parents about education,
nutrition, and acceptable, effective,
discipline

Educate parents with respect to the law,
and the legal rights of children

Inform parents about racism and how to
influence their children in a positive way

Appreciate and acknowledge the
childcare and child-rearing practices of
difference cultures

CCP
35

Practice effective parent
relations skills

Respect the parents’ role and remain a
secondary caregiver

Create/develop printed materials that
assist parents with low levels of literacy
(e.g. parent handbook, registration forms,
etc.)

Acknowledge and establish relationships
with the parents (supportively interact)

Help parents understand their role in the
child’s development, the skills they will
need and why (how to be a good role
model)

Empower parents, show them they are
capable, do not take over for them

Provide extra coaching and feedback to
parents who have English language
challenges (use plain language)

Take the time to connect with the family
on a day-to-day basis, reach out and
connect with parents in many different
ways

Build relationships with parents while
maintaining professional boundaries

Use the parents’ first language whenever
possible

Plan and lead parent-and-child activity
sessions that foster parent/child
interaction

36 | P a g e

 CCP
36

Communicate effectively with
immigrant and refugee
newcomer children

Support and promote the maintenance of
the child’s heritage language (e.g.
encouraging the children and parents to
use that language in the room)

Support the development of English
through games, songs, repetition, etc.

Use communication strategies that
support a safe and comfortable
environment for children (e.g. get key first
language phrases from parents)

Know how to utilize conflict resolution
skills with children (e.g. bullying, racism)

Be able to make decisions and gain
consensus (verbal/non-verbal) with
colleagues while in the presence of
children

CCP
37

Understand the ethical
responsibility to protect
children

Use sound judgment to identify what is
and is not abuse and when to report it

Be able to recognize the symptoms and
patterns of domestic violence

CCP
38

Demonstrate support for
children with disabilities and
their parents

Help parents cope with potential shame
and explain that Canada is accepting of
disabilities

Understand the rights of children with
disabilities and advocate for their needs

CCP
39

Demonstrate the ability to
make well informed child care
support referrals

Know the childcare related
services/organizations which are
appropriate for immigrant and refugee
newcomers (e.g. speech therapy for
disabled child, BC Centre for Ability,
supported child care, community health
nurse, dental services, etc.) and introduce
parents to them

CCP
40

Demonstrate knowledge of
processes and procedures that
ensure the health and safety of
children in care

Understand and follow correct first aid
and emergency processes and procedures
when an accident occurs

Understand and follow food safety
procedures and allergy
awareness/reaction prevention when
handling snacks

37 | P a g e

38 | P a g e

ROLE SPECIFIC COMPETENCIES
The competencies that pertain to a specific role within English

Language Development and Settlement Programs under WelcomeBC

English Language Instruction

39 | P a g e

40 | P a g e

English Language Instruction

Area Competency Description

9 – English
Language
Instruction

ELI
31

Demonstrate an understanding
of the principles of adult
learning as they relate to
immigrant and refugee
newcomers

Articulate teaching strategies appropriate
to diverse cultural, ethnic, racial, age and
social contexts and backgrounds

ELI
32

Demonstrate an understanding
of the Canadian Language
Benchmarks (CLB) and their
application within the English
Language Services for Adults
(ELSA) program

Apply the CLB in the ELSA teaching context
(i.e. global performance descriptors,
performance indicators)

Understand the links between CLB levels
in relation to learners’ progress

Understand the relationship and
differences between CLB levels and ELSA
levels

ELI
33

Demonstrate awareness of
relevant political, socio-
cultural, economic and
educational issues which
influence ELSA teaching and
learning contexts

Maintain awareness of government
policies and practice

Understand implications of the migration
process on language learning

Demonstrate an understanding of the
settlement process and its influence on
adult language learning

ELI
34

Demonstrate the ability to plan
and deliver courses/lessons
consistent with the ELSA
program mandate

Identify achievable learning objectives
relevant to the settlement and
socialization of immigrant and refugee
newcomers

Use CLB to inform course/lesson planning
and materials development

Apply the principles of communicative
language learning to course/lesson
planning

Develop course/lesson objectives which
incorporate task-based settlement
language education

Identify and use activities and materials
that help learners accomplish meaningful,
real-life tasks

Identify and use level appropriate
authentic materials that provide learners
with current information on matters
relevant to their settlement process

41 | P a g e

 ELI
34
(cont.)

 Determine whether or not texts or tasks
(commercial or teacher-created) for all
four skills (reading, writing, listening,
speaking) are appropriate for the CLB level
of the learners (i.e. task types, text types
and what learners can do at different
levels)

Work in coordination with other
instructors, settlement workers, childcare
workers and support staff to address
language and settlement needs of learners

ELI
35

Demonstrate the ability to
incorporate content and to
adapt methodology to
accommodate diverse needs of
immigrant and refugee
newcomers

Seek and use knowledge of learners’
communities/background to guide
instructional practice

Respond to and incorporate students’
experiences, needs and goals in
curriculum/course/lesson design

Adapt methodology to be responsive to
changing needs and goals of the learners
as they move through stages of
settlement process

ELI
36

Demonstrate the ability to
create and sustain a safe and
positive learning environment
within the continuous intake
system of the ELSA Program

Demonstrate awareness and sensitivity to
effects of learners’ past experiences
(including trauma) on learning process

Integrate new students as they join the
class in a way that is safe, comfortable and
welcoming

Understand and accommodate demands
of adult roles and responsibilities as
workers, parents and community
members

ELI
37

Demonstrate the ability to use
current and appropriate media
technology as a tool for
language and settlement
education

Design and deliver instruction that uses
technology to build learners’ English
language skills and/or real life skills (e.g.,
computer literacy, writing an email,
reading a website) which will assist
learners’ settlement process

ELI
38

Demonstrate the ability to
foster independent learning as
an integral a part of the
settlement process

Teach learners strategies that will help
them know about, reflect on, and monitor
their own language learning

Help learners become familiar with the
CLBs, and use them to clarify present
proficiency levels and identify learning
goals

42 | P a g e

 ELI
38
(cont.)

 Incorporate, into class content, explicit
listening, speaking, reading, and writing
strategies and activities which promotes
independent learning

ELI
39

Demonstrate an understanding
of assessment within the ELSA
program context

Understand the purpose of assessing ELSA
students

Understand the fundamentals of task-
based/CLB aligned test creation

Know how to evaluate materials intended
for assessment purposes (tests from other
sources, commercial or teacher-created)
and determine their appropriateness for
use in a settlement program and their CLB
level appropriateness for the intended
learners

Assess four skills areas in relation to the
CLB descriptors

Use a variety of assessment tools and
techniques appropriate for the purpose
(e.g. written language matrix, oral
assessment, individual proficiency test,
scoring rubric, etc.)

Follow ELSA protocol in administering
assessment

Critically evaluate tests and test outcomes
and utilize results to help students, and
inform their planning for the future

ELI
40

Demonstrate commitment and
professionalism in the area of
teaching settlement English
language skills

Seek feedback from peers and observe
expert teachers

Network with teaching colleagues at local
and provincial levels

Incorporate new skills and knowledge into
the learning environment to enhance
quality of instruction

Apply current TESOL (Teachers of English
to Other Language) speakers
developments in ELSA classrooms

Present at in-house, regional and national
ELSA related conferences

Mentor new teachers

Serve as a member of an advisory board
or committee on issues related to
language learning and settlement of
immigrant and refugee newcomers

Participate in ELSA Net and other adult
education organizations

43 | P a g e

 ELI
41

Facilitate English language
learner involvement in the local
community

Be aware of local community services
appropriate to learners’ needs

Incorporate local community resources
and materials into the curriculum on an
ongoing basis

Inform learners of local community events
and volunteer, social and/or recreational
opportunities

Identify and utilize field trip and guest
speaker opportunities and prepare
students for field trips and guest speaker
events

Create and integrate assignments that
encourage learners to interact with their
local community in real-world situations

Teach learners how to access local
community information and resources (i.e.
through media, newspapers, etc.)

ELI
42

Identify when a learner is in
need of learning assistance and
know how to respond
appropriately

Identify the specific needs of the learner
(i.e. literacy needs, pronunciation
coaching, settlement needs, learning
disabilities, etc.)

Know how to make adaptations within the
curriculum and the physical class
environment in order foster learning

ELI
43

Understand the basic principles
of crisis management in the
classroom

Recognize signs of trauma and other
conditions that may interfere with learning
(i.e. survivors of torture, Post Traumatic
Stress Disorder, victims of family violence,
drug and alcohol dependencies, etc.)

Make appropriate report and/or referral
to authority and/or community resource

Demonstrate ability to
calm/support/manage student who is in
crisis

44 | P a g e

ROLE SPECIFIC COMPENTENCIES
The competencies that pertain to a specific role within English

Language Development and Settlement Programs under WelcomeBC

Job Search & Career Planning

45 | P a g e

46 | P a g e

Job Search & Career Planning

Area Competency Description

9 – Job Search &
Career Planning

JSCP
31

Demonstrate knowledge of
career development theories
and work search strategies as
they apply to immigrant and
refugee newcomers

Maintain knowledge of the Employment
Standards Act and the Human Rights Act
(from both the employer and employee
perspective)

Understand the career planning process
(e.g. needs assessment, self assessment,
opportunity awareness, planning
techniques and planned follow-up), and
best practices

Be able to assess and suggest strategies
for skill gaps and indentify transferable
skills

Have knowledge of, and the ability to
guide clients in, work search strategies,
methods and tools (e.g. self-assessment,
completing application forms, writing
cover letters, preparing resumes, using
portfolios, developing self-marketing
plans, conducting cold calls, personal
presentations, networking, using
references, effective interview skills, etc.)

Have basic knowledge of
professions/occupations, designations,
requirements, prospects and training
opportunities and where to find more in-
depth information

JSCP
32

Understand the job placement
and career development
challenges of immigrant and
refugee newcomers

Understand what different cultural or
religious challenges exist for immigrant
and refugee newcomers in the job search
process

Understand work permit issues and how
to address them

Understand foreign credentialing and
accreditation transition processes

Maintain thorough and up-to-date
knowledge of resources and alternative
services that relate to immigrant and
refugee newcomers seeking jobs

Know the various training
programs/options/opportunities that exist
and what is required to transition
credentials

47 | P a g e

 JSCP
33

Build and maintain
relationships and networks
with employers to assist
immigrant and refugee
newcomers with placement,
workplace integration and job
retention

Know how to liaison between the
employer and employee; be able to
address issues/concerns

Facilitate one-on-one discussions, hold
workshops, deliver presentations to
potential employers

JSCP
34

Foster self-reliance and self-
management in immigrant and
refugee newcomers

Understand fundamental life skill
challenges (e.g. never held a knife, fork or
spoon, never seen a credit card, using a
computer or mouse, using a bank
machine)

Know how to work with extremely low
essential skilled immigrant and refugee
newcomers (non-skilled, cannot read or
write, has never held a pen)

Know how to work with immigrant and
refugee newcomers who may not
understand what is “appropriate in the
Canadian workplace” regarding
communication styles and body language
(e.g. gestures, hugging, eye contact, hand
shaking)

JSCP
35

Understand and respond to
client reactions to career
transition and challenges, and
provide culturally appropriate
counselling

Understand and manage immigrant and
refugee newcomer emotional reactions
and cultural implications of career
transition challenges (e.g. anger,
humiliation, frustration, family impacts)

Know how/where to access the resources
to promote realistic career expectations
in Canada

Understand the language proficiency
requirements for different services and
positions and assess the client’s level in
relation to them

Know how to work with an immigrant and
refugee newcomer who speaks little or no
English (e.g. connect with Settlement
Worker, arrange for interpreters)

JSCP
36

Understand how to use
technology to assist immigrant
and refugee newcomers
through the job search process

Be able to use the equipment clients need
to use in order to find jobs (e.g. multi-
media, computer and online applications,
cells phones, fax machines, setting up a
new email address, etc.)

48 | P a g e

ROLE SPECIFIC COMPETENCIES
The competencies that pertain to a specific role within English

Language Development and Settlement Programs under WelcomeBC
Volunteer Coordination

49 | P a g e

50 | P a g e

Volunteer Coordination

Area Competency Description

9 – Volunteer
Coordination

VC
31

Understand and practice the
principles of volunteerism, both
practical and philosophical

Advocate for volunteers in the
organization and in the community

Act in accordance with professional
volunteer standards, (e.g. Volunteer
Canada) core values, and ethical principles

VC
32

Train and orient volunteers to
understand the range of
immigrant and refugee
newcomers’ needs, and to
assess and fulfill the specific
needs of each client that they
work with

Develop curriculum and training for
volunteers on concepts and laws
(settlement, multiculturalism,
immigration, racism, Human Rights,
Employment Standards, etc.)

Provide cultural awareness training related
to individuals suffering from
discrimination, racism and culture shock.

Provide behavioural knowledge training
(e.g. changing verbal behaviour to suit
cross cultural interaction, varying the rate
of speaking, changing non-verbal
behaviour and altering facial expressions)

Provide host/mentor training and role
modeling

Ensure training addresses multi-
generational issues of volunteers (e.g.
volunteers range in age from 18 to 80)

Set clear expectations so that volunteers
understand what is required of them (e.g.
knowing the boundaries – financial,
personal, medical, legal, conflict of
interest, confidentiality, etc.)

Complete informal/formal performance
appraisals with volunteers, both in-person
and remotely

Practice effective group facilitation skills
(essential for immigrant and refugee
newcomers and volunteer orientation,
training and feedback sessions)

Know/understand how to train volunteers
to effectively work with immigrant and
refugee newcomers with low levels of
English

51 | P a g e

 VC
33

Demonstrate effective
techniques to recruit and/or
redirect volunteers

Recruit volunteers (typically includes:
application, interview, reference check,
criminal record check, confidentiality
agreement, and 2 hour training)

Be able to identify potential
concerns/problems when screening
volunteer applications

Demonstrate effective interview skills for
new volunteers to ensure optimum
success of the program and volunteer
experience

Identify when a potential volunteer is not
suitable and have sensitive conversations
with these candidates

Maintain a database of volunteers

Maintain a “skills inventory” for volunteers
in order to make strong matches (e.g. a
person who was a nurse in another
country connected with a volunteer who is
a nurse here)

Know how to market and promote
program throughout the community to
attract volunteers

Perform public speaking in a way that will
attract volunteers

Understand how to approach potential
volunteers and how to establish
relationships

VC
34

Demonstrate effective
techniques to retain volunteers

Effectively manage conflict between
volunteers and immigrant and refugee
newcomers

Promote team building among volunteer
groups

Plan and hold appreciation events

Find strategies to integrate the expertise
and work/life experience of volunteers in
instructional or group settings

 Assess the motivational needs of new
volunteers to better understand, mentor,
place and retain them

Solicit and manage volunteer input and
feedback

52 | P a g e

ROLE SPECIFIC COMPETENCIES
The competencies that pertain to a specific role within English

Language Development and Settlement Programs under WelcomeBC
Administration Support

53 | P a g e

54 | P a g e

Administration Support

Area Competency Description

9 –
Administration
Support

AS
31

Demonstrate knowledge of
the organization, its systems,
processes and programs and
how they relate to
WelcomeBC contracted
services

Understand the purpose, goals and
intake requirements of all WelcomeBC
programs

Understand the roles, responsibilities
and expertise (e.g. language skills) of
WelcomeBC staff

AS
32

Demonstrate knowledge of
Occupational Health and
Safety (OH&S) standards as
they relate to both staff and
immigrant and refugee
newcomers

Understand how each OH&S guideline or
standard is managed, communicated,
documented and/or reported (e.g.
communicable diseases, earthquake
preparedness, ergonomics, fire
prevention, first aid, etc.)

Have awareness/knowledge of a variety
of reporting/documentation
requirements (e.g. emergency contact
lists, in/out attendance lists, etc.)

Maintain appropriate, related, supply
inventory (e.g. first aid supplies, fire
extinguishers etc.)

Create or anticipate the need for client
orientation/information tools and
ensure they are readily accessible and
serving the needs of immigrants and
refugee newcomers (e.g. translation of
emergency information into different
languages, tools designed to take into
account cultural differences, prior
traumatic experiences, etc.)

AS
33

Provide or collect, clear,
concise and accurate
explanations and/or
information (verbally/written)
for immigrant and refugee
newcomers at initial point of
contact (e.g. immediate needs
assessment, emergency
assessment and/or initial
referral information)

Maintain knowledge of basic language
phrases

Acquire and maintain knowledge of
accents and/or similar sounding
languages

Understand how to probe/question for
more information

Utilize a variety of communication
techniques (speak slowly, sign language,
draw pictures, show signs, show them a
clock or calendar, etc.)

Understand the language and cultures of
co-workers for the purpose of referrals

55 | P a g e

 AS
34

Demonstrate good customer
service and customer
relations skills

Smile and politely greets all clients

Do not offer service/promise that cannot
be provided/kept

Follow the organization’s practice
standards for customer/client relations

Demonstrate diplomacy, tact and sound
judgment

AS
35

Demonstrate an advanced
level of computer proficiency
and knowledge of a variety of
software products

Develop advanced user skills on all MS
Office products - Word, Excel,
PowerPoint, Outlook, Access, Publisher
(e.g. scan and email .pdf files; track
emails; add color to a template;
add/format charts into a Word
document with a legend; create slide
shows in PowerPoint; save files in
different formats for different needs,
etc.)

Develop advanced user skills on other
software products - QuickBooks,
organization-specific databases, STaRS

AS
36

Accurately file, retrieve and
maintain hard copy and
electronic files pertaining to
WelcomeBC contracts

Understand the organization’s various
contractual arrangements (funding
agreements) and those that are
associated with WelcomeBC contracts

Understand the fundamentals of
document management (e.g. off-site file
storage procedures, confidential
document shredding, set-up &
maintenance of electronic directories)

AS
37

Demonstrate the ability to
proofread and edit reports
and proposals

Know how to edit and/or format reports
and proposals (e.g. fix grammar, spelling,
contextual meanings, etc.)

AS
38

Demonstrate knowledge of
the hiring process

Arrange interviews, test rooms,
equipment access, etc.

Create and score applicant tests

AS
39

Demonstrate numeracy and
basic accounting skills/
knowledge

Provide accurate financial record
keeping when entering approved budget
figures and expenses

Create financial statements

56 | P a g e

 AS
40
(SWIS)

Demonstrate knowledge of
the structure, systems and
processes of BC School Boards
and how it relates to the
WelcomeBC SWIS program

Understand how to locate and utilize
school resources to support immigrant
and refugee newcomer students

Understand and follow correct school
board critical incident procedures and
processes when an incident involves
immigrant and refugee newcomer
students

Understand the roles and responsibilities
of the SWIS program and work towards
full integration within the other
programs and services offered by the
school boards

